Category 6 Draft 5 Cabling Specification Summary:

Many Ad Hoc members requested Category 6 specifications.

The current available draft is difficult to read. For ease of use I’ve extracted the following from the current Draft (5).

1. Cable Attenuation
Attenuation(f) <= 1.82*SQRT(f) + 0.017*f + 0.2/SQRT(f)
(1)

Alternate proposal “A” :

Attenuation(f) <= 1.63*SQRT(f) + 0.017*f + 0.2/SQRT(f)

For all frequencies from 1 MHz to 250 MHz

2. Connecting hardware attenuation

Attenuation <= 0.02 * SQRT(f)

(2)

For all frequencies from 1 MHz to 250 MHz

3. Cabling attenuation

[image: image1.wmf]å

å

+

=

length

cabling

s

connection

link

channel

n

attenuatio

n

attenuatio

n

Attenuatio

,

_

(3)

where:

[image: image2.wmf]m

cable

cords

cabling

length

cabling

n

attenuatio

length

n

Attenuatio

100

,

,

*

100

10

*

1

.

0

+

=

+

(4)

For all frequencies from 1 MHz to 250 MHz

Note: A 10% increase in attenuation is allowed over Cat 6 horizontal cable attenuation for work area and patch cords as shown in equation 4.

My Note: The patch attenuation should be 20% based on committee agreement.

 Note: The alternate proposal “A” would keep the same attenuation value (i.e., 22.2 dB @ 100 MHz) for flexible cable as the original proposal.

4. Cable pair-to-pair NEXT loss
NEXT(f) >= 76 - 15(log(f/0.772)
(7)

For all frequencies from 0.772 MHz to 250 MHz

Note: Alternate “A” is 6 dB tighter pair-to-pair and power sum NEXT values than the original formulas.

5. Connecting hardware pair-to-pair NEXT loss

NEXT(f) >= 54 - 20(log(f/100)
(8)

For all frequencies from 1 MHz to 250 MHz

Note: Alternate “A” is 6 dB tighter pair-to-pair and power sum NEXT values than the original formulas.

6. Cabling pair-to-pair NEXT loss

[image: image3.wmf])

20

10

*

2

20

10

log(

20

conn

NEXT

cable

NEXT

channel

NEXT

-

+

-

-

=

(9)

For all frequencies from 1 MHz to 250 MHz

7. Cable power sum NEXT loss

For all frequencies from 0.772 MHz to 250 MHz, cable power sum NEXT shall meet the values determined using equation (12). The values in Table 9 are provided for information only.

PSNEXT(f) >= 74 - 15(log(f/0.772)

(12)

For all frequencies from 0.772 MHz to 250 MHz

8. Connecting hardware power sum NEXT loss

PSNEXT(f) >= 50 - 20(log(f/100)
(13)
For all frequencies from 1 MHz to 250 MHz

Editor: Expecting comments / contributions from connector task group.

9. Cabling power sum NEXT loss (worst pair)

[image: image4.wmf])

10

*

2

10

(

*

20

20

20

ector

PSNEXTconn

PSNEXT

channel

cable

Log

PSNEXT

-

-

+

-

³

(14)

For all frequencies from 1 MHz to 250 MHz

10. Pair-to-pair cable ELFEXT

ELFEXT(f) >= 70 - 20(log(f/0.772)
(16)

For all frequencies from 1 MHz to 250 MHz

 Alternate “A” 6 dB improvement

11. Pair-to-pair connecting hardware FEXT loss

FEXT(f) >= 43.1 - 20*log(f/100)

 (17)

For all frequencies from 1 MHz to 250 MHz

12. Pair-to-pair cabling ELFEXT

[image: image5.wmf]ELFEXT

channel

pair

to

pair

ELFEXT

FEXT

cable

pair

to

pair

connector

pair

to

pair

,

_

_

log(

*

)

,

_

_

,

_

_

=

-

+

-

-

20

10

4

10

20

20

 (18)

For all frequencies from 1 MHz to 250 MHz

13. Cable power sum ELFEXT

PSELFEXT cable,(f) = 67 - 20LOG(f/0.772) dB/100m (dB/328 ft)

 (20)

For all frequencies between 1 MHz and 250 MHz.

14. Connecting hardware power sum FEXT Loss

PSFEXT(f) >= 34.1 - 20(log(f/200)
 (21)
For all frequencies between 1 MHz and 250 MHz.

15. Cabling power sum ELFEXT

[image: image6.wmf])

10

*

4

10

(

*

20

20

20

ector

PSFEXTconn

ble

PSELFEXTca

channel

Log

PSELFEXT

-

-

+

-

³

(22)

For all frequencies from 1 MHz to 250 MHz

16. Horizontal Cable return loss

Table 1 - Category 6 horizontal cable return loss @ 20(C (3(C (68(F (5.5(F)

For a length of 100 meters

Frequency

(MHz)
Return Loss

(dB)

1 (f < 10

10 (f < 20

20 (f (250
20 + 5*log(f) (TBD)

25 (TBD)

25 – 7*log(f/20) (TBD)
(24)

Table 2 - Category 6 stranded cable return loss @ 20 °C +/-3 °C (68 (F (5.5 (F)

For a length of 100 m (328 ft)

Frequency

(MHz)
Return Loss

(dB)

1 (f < 10

10 (f < 20

20 (f (100
20+5log(f) (TBD)

25 (TBD)

25 – 8.6log(f /20) (TBD)
(25)

17. Connecting Hardware return loss

Table 3 - Category 6 connecting hardware return loss

Frequency

(MHz)
Return Loss

(dB)

1 (f < 28

28 (f (250
35 dB

24 – 20(log(f/100) dB
(26)

18. Modular Patch Cord return loss

Table 4 - Category 6 modular patch cord return loss

Frequency

(MHz)
Return Loss

(dB)

1 (f < 20

20 (f (100
25 (TBD)

25 – 10(log(f/20) (TBD)
(27)

19. Cabling Return Loss

Table 5 – Category 6 channel return loss

Length of horizontal cabling: 90 meters

Length of equipment cords, patch cords and jumpers: 10 meters

Frequency

(MHz)
Return Loss

(dB)

1 (f < 20

20 (f (250
19

19-10(log(f/20)
(28)

20.
Propagation delay/delay skew

The propagation delay and delay skew assume that the cable is the predominant contributor to the delay and delay skew of a channel. See TIA/EIA-568-A-1 for additional information.

21.
Propagation delay

The propagation delay of any pair measured in accordance with TIA/EIA-568-A-1 and ASTM D4566 shall meet equation (30) from 1 to 250 MHz.

[image: image7.wmf]MHz

f

m

ns

delay

36

534

)

100

/

(

+

£

(30)
Editor’s Note: re-format section to include propagation delay of connecting hardware.

22.
Propagation delay skew

The difference in propagation delay between the fastest and slowest pair in a cable shall not exceed 45 ns/100 m between 1 MHz and 250 MHz and the skew between all pair combinations shall not vary more than (10 ns when measured in accordance with TIA/EIA-568-A-1 and ASTM D 4566.

_953012600

_953012610

_953012619

_953012621.unknown

_953012615.unknown

_953012606

_953012599

